# MEDICAID EXPANSION IN WYOMING ENROLLMENT AND COST PROJECTIONS Wyoming Department of Health February 1, 2021 # TABLE OF CONTENTS | Background - Traditional Medicaid | 2 | |-----------------------------------|----| | Background - Medicaid Expansion | 7 | | Executive Summary | 9 | | Motivation | 10 | | Enrollment And Costs | 13 | | Enrollee Profile | 18 | | Effects On Members | 21 | | Effects On Providers | 23 | | Effects On Private Insurance | 26 | | Effects On State Finances | 29 | | Methodology | 30 | | Models | | # BACKGROUND - TRADITIONAL MEDICAID These two background sections provide a high-level overview of the overall Wyoming Medicaid program before describing the specific circumstances around Medicaid Expansion. #### What is Medicaid? Medicaid is a joint Federal-State social insurance program that pays for the medical care and long-term care of low-income and medically-needy individuals and families. Table 1, below, illustrates the range of services that Medicaid pays for. Table 1: General overview of Medicaid services (not inclusive) | Service type | Examples | |---------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Medical care | <ul> <li>Physician and other provider office visits</li> <li>Outpatient and inpatient hospital services</li> <li>Prescription drugs</li> <li>Mental health and substance abuse treatment</li> </ul> | | Extended<br>medical<br>benefits | <ul><li>Dental</li><li>Vision</li></ul> | | Long-term<br>care | <ul> <li>Facility-based / institutional services <ul> <li>Nursing homes</li> <li>Wyoming Life Resource Center</li> </ul> </li> <li>In-home services ("Home and Community-based Waivers") for people with physical or intellectual/developmental disabilities.</li> </ul> | | Other | <ul> <li>Non-emergency transportation</li> <li>Screenings and treatment referrals</li> <li>Cost-sharing for Medicare medical services for certain members.</li> </ul> | # Medicaid eligibility is limited While most people on Wyoming Medicaid are low-income, this fact does not automatically qualify them for coverage; people must fall into certain **categories** based on age or physical health status. These categories include, but are not limited to, those in Table 2 on the next page, which breaks down average monthly enrollment in SFY 2020 for the largest eligibility categories. **Table 2**: SFY 2020 largest Medicaid eligibility categories by enrollment (~93% of total enrollment) | Eligibility category | Average enrollment | |----------------------------------------------------------|--------------------| | Low-income children | 33,526 | | Very low-income family caretakers | 6,246 | | On Supplemental Security Income (SSI) | 5,650 | | Long term care - elderly and physically disabled | 4,107 | | Individuals with intellectual/developmental disabilities | 2,497 | | Pregnant women | 1,717 | ## Medicaid's history is part of the long history of 'poor relief' programs The roots of Medicaid, along with other means-tested programs like food stamps or welfare, go back to the system of "indoor" and "outdoor" relief formalized by the Elizabethan Poor Laws (1597 - 1601) and adopted in the Colonies and later the United States. These kinds of local- and county-level relief programs to the poor were greatly expanded after the Great Depression, and increasingly centralized under State and Federal governments in the 1960s and 1970s. Today's Skilled Nursing Facilities (SNFs), for example, are the current incarnation of what were called "rest homes" in the 1950s, which, in turn, evolved out of the "board and care homes" that gradually replaced the "almshouses" of the 18<sup>th</sup> and 19<sup>th</sup> centuries. In the 1940s and 50s, nursing homes began to be paid primarily through state and federal "medical vendor" programs; these were supplanted in the early 1960s by the Kerr-Mills "Medical Assistance to the Aged" program, which formed the base for Medicaid five years later. Medicaid, as we know it today, was officially created as a voluntary State-Federal partnership in 1965 with addition of Title 19 to the Social Security Act. Wyoming began participating in July of 1967 with the passage of Senate File 183. Arizona was the last state in the Union to join, in October of 1982. ## Medicaid is not Medicare Medicare is an entirely **federal health insurance** program that pays most medical costs (and some short-term home and facility care costs) for individuals age 65 and older and certain disabled individuals under age 65. Unlike Medicaid, the idea of Medicare developed between 1945 and 1965 as a way to provide health insurance to older Americans, who, due underwriting to their age and medical conditions, had difficulty obtaining insurance on the private market. This was a relatively new problem, since health <sup>&</sup>lt;sup>1</sup> In the 1960s, 56% of Americans over 65 were not covered by health insurance. insurance only became widespread after the medical industry was thoroughly reformed in the early 20<sup>th</sup> century, and medicine actually began to prove useful to society in the 1930s and 1940s. Medicare is a collection of four different benefit plans: - Part A pays for approximately 80% of hospital and short-term nursing home and home-health services. Medicare generally does not pay for long-term care. Because of the high cost-sharing requirements of Part A and absence of an out-of-pocket maximum, many beneficiaries also purchase private "MediGap" policies to cover this risk. - Part B, which is optional, covers medically-necessary office and outpatient services from physicians and other practitioners. - Part C, also known as "Medicare Advantage", is an option for enrollees to replace "traditional Medicare" (Parts A and B) with enrollment in a privately-operated managed care plan. - Part D, available since 2006, covers prescription drugs. Where Medicare funding comes from a mix of sources — Medicare payroll taxes (36%), beneficiary premiums (15%) and federal general revenues (43%) — Medicaid is funded through a combination of federal general revenues and State funds. Despite Medicaid and Medicare being distinct programs, many low-income older people can be on both programs at the same time. For these "dual-eligibles", Medicaid acts like a supplemental 'MediGap' policy, covering much of the patient cost sharing, as well as member premiums. ## State administration, federal oversight Medicaid is administered by states per agreements with the federal Centers for Medicare and Medicaid Services (CMS) known as a "State Plans". Any changes to each State Plan must be approved by CMS, but states do have significant leeway in operating their programs between certain guardrails. ## Federal matching funds are significant Most importantly, the federal government also reimburses states a significant fraction of their Medicaid expenditures, known as the "Federal Matching Assistance Percentage" (FMAP). The match varies by state and over time, but is set by formula in proportion to the state's per-capita personal income relative to the national per-capita personal income. For Wyoming, the FMAP we have received over the last decade has generally been around the statutory floor of 50% (with the exception of a recent temporary bump in response to the COVID-19 pandemic). Poorer states like Mississippi and West Virginia have FMAPs as high as 77%. The history of Wyoming's FMAP is shown in Figure 1, below, along with the ratio of our per-capita personal income to the national figure. That trend indicates that Wyoming's FMAP will remain at the 50% floor for the foreseeable future. **Figure 1**: History of Wyoming's per-capita personal income in relation to the national figure (left), and how this has affected our Federal Match (right). Expenditures and enrollment have increased significantly since the 1980s, but have been relatively stable over the last decade. **Figure 2**: Historical Wyoming Medicaid enrollment (left), expenditures (middle, with nominal expenditures in dark blue, inflation-adjusted 2020 dollars in light blue), and per-member per-month (PMPM) costs (right panel, with nominal and inflation-adjusted lines in dark and light blue, respectively) Because eligibility is partly tied to income, enrollment in Medicaid tends to increase in bad economic times and decrease when things improve. Complicating the picture in Wyoming, however, was the implementation of a rules-based eligibility system in 2014 that has significantly tightened up eligibility decisions — note the steady decline in enrollment from 2015 to 2020. Trends in enrollment, expenditures, and per-member per-month (PMPM) costs over the last decade are shown specifically in Table 3, below: **Table 3**: Medicaid expenditures, average monthly enrollment and per-member per-month (PMPM) costs, 2010 - 2020 | SFY | Expenditures | Avg. Enroll | PMPM | |------|---------------|-------------|-------| | 2010 | \$514,529,323 | 68,484 | \$626 | | 2011 | \$519,823,344 | 69,756 | \$621 | | 2012 | \$510,857,708 | 69,561 | \$612 | | 2013 | \$512,934,509 | 69,166 | \$618 | | 2014 | \$513,535,575 | 70,386 | \$608 | | 2015 | \$524,279,441 | 74,812 | \$584 | | 2016 | \$556,565,588 | 67,907 | \$683 | | 2017 | \$556,274,739 | 63,247 | \$689 | | 2018 | \$567,478,640 | 60,263 | \$674 | | 2019 | \$554,032,539 | 59,826 | \$771 | | 2020 | \$543,792,374 | 58,130 | \$779 | It is important to point out, however, that the SFY 2020 figure does not reflect the recent increase in eligible persons since the COVID-19 pandemic. While the Public Health Emergency has given Wyoming Medicaid a small FMAP increase, it has also prevented the program from dis-enrolling any members. As of December 2020, Medicaid enrollment stood at **64,979**. # BACKGROUND - MEDICAID EXPANSION Medicaid expansion is an optional path to provide health insurance to low-income, childless adults, who otherwise have no options in this regard. The original idea of expanding Medicaid medical coverage to low-income adults was a component of the 2010 Patient Protection and Affordable Care Act ("the ACA"). The expansion was designed to act in concert with the private insurance provisions of the ACA to allow all individuals under 400% of the Federal Poverty Level (FPL) to acquire subsidized health insurance. The Supreme Court, however, ruled in 2012 (*National Federation of Independent Business v. Sebelius*) that a mandatory expansion of Medicaid would be unconstitutionally coercive on states. This effectively made Medicaid expansion an optional issue. Currently, 39 states have elected to expand Medicaid; 12 have not. Figure 3, below, illustrates Medicaid expansion decision status as of February 1<sup>st</sup>, 2021. Figure 3: Map of Medicaid expansion states<sup>2</sup> Adopted and Implemented Adopted but Not Implemented Not Adopted <sup>&</sup>lt;sup>2</sup> Kaiser Health News. https://www.kff.org/medicaid/issue-brief/status-of-state-medicaid-expansion-decisions-interactive-map/ From a pocket-book perspective, this decision has created a health insurance 'coverage gap' in the lowest-income group (0-100% of the Federal Poverty Level) because the original ACA contemplated that all of these individuals would be covered by Medicaid. Table 4, below, shows what kind of subsidized health insurance (Medicaid in purple, Exchanges in green) is available for a single, childless adult at various income levels. Table 4: Insurance coverage options for childless adults | Income range | Upper<br>bound | Coverage options | | | | | |------------------------------|---------------------------------------------------|-----------------------------------------|------------------------------------------------------------|-----------------------------------------------|------------------------------------------------------------|--| | (percent of the | income<br>for | Non-Medicaid Expansion states | | Medicaid Exp | oansion states | | | Federal<br>Poverty<br>Level) | 2021 | Premium subsidy | Cost-sharing<br>subsidy | Premium subsidy | Cost-sharing<br>subsidy | | | 0 -<br>100% | \$12,880 | No subsidy available | | Medicaid - low to no | Medicaid - low cost- | | | 100 -<br>138% | \$17,774 | Plan premium capped at 2.07% of income. | Plan covers 94%<br>of average<br>medical costs. | premiums | sharing (plan covers<br>>97% of average<br>medical costs) | | | 138 -<br>150% | \$19,320 | Plan premium capped at 3.10% of income. | Plan covers 94%<br>of average<br>medical costs. | Plan premium capped at 3.10% of income. | Plan covers 94% of average medical costs. | | | 151 -<br>200% | \$25,760 | Plan premium capped at 4.14% of income. | Plan covers 87% of average medical costs. | Plan premium<br>capped at 4.14% of<br>income. | Plan covers 87% of average medical costs. | | | 201 -<br>250% | \$32,200 | Plan premium capped at 6.52% of income. | Plan covers 73% of average medical costs. | Plan premium capped at 6.52% of income. | Plan covers 73% of average medical costs. | | | 250 -<br>300% | \$38,640 | Plan premium capped at 8.33% of income | No cost-sharing<br>subsidy, multiple<br>plans available in | Plan premium<br>capped at 8.33% of<br>income | No cost-sharing<br>subsidy, multiple<br>plans available in | | | 300 -<br>400% | 00 - \$51,520 capped at 9,83% of generosity (meta | | various levels of<br>generosity (metal<br>levels) | Plan premium<br>capped at 9.83% of<br>income | various levels of<br>generosity (metal<br>levels) | | | 400% + No subsidy available | | | | | | | # **EXECUTIVE SUMMARY** If Wyoming were to expand Medicaid to non-disabled childless adults under 138% of the Federal Poverty Level (FPL) per the Patient Protection and Affordable Care Act ("the ACA"), the Department of Health would recommend an initial biennial appropriation of \$20 million in State General Funds and \$144 million in Federal Funds. There are four important caveats: - This estimate comes with significant uncertainty for State Funds, we are 90% sure it will be \$14 \$27 million over the first two-year period; - It assumes an enrollment growth curve that begins at zero and continues to grow well past two years; subsequent biennial appropriations will necessarily be larger. - It assumes a "vanilla" expansion of Medicaid, without the kind of bells and whistles that would require a waiver. - All analyses are based on pre-COVID data, and it's unclear how long-lasting the economic effects of the pandemic will be. Additionally, the effect of any Medicaid budget cuts is not considered; currently those rate cuts would reduce costs (and revenues) by 2.5%. Aside from the appropriation recommendation, the highlights from this analysis include: - We anticipate approximately 24,000 new Medicaid enrollees by the end of the first biennium. This figure is higher than the original (2011) Milliman estimate, and we project both a wider range of uncertainty with 90% of scenarios falling between 13,000 and 38,000 people at the 24-month mark and that the 24-month estimate is only part of a larger enrollment trajectory that will continue to grow before flattening out after 36 months. - Of those enrolling, approximately half of individuals will have incomes in the insurance coverage gap (100% FPL or less); 64% will have previously been uninsured (the remainder having some form of insurance coverage today); and ~ 60% will be employed. - The estimated impacts of Medicaid expansion on newly-enrolled members include: a slight decrease in mortality for uninsured individuals between 45 and 64, increased healthcare utilization, improved mental health, and increased financial stability. - Two significant second-order effects of expansion come from the "crowding-out" of private insurance coverage (i.e., previously insured members moving to Medicaid). These include: - o Significant (~50-67%) dampening of projected revenues to providers due to Medicaid rates being lower than commercial rates, though net provider revenue will almost certainly increase. - O A probable (though not guaranteed) 5 to 15% decrease in average per-person costs for members remaining on the Exchange. This effect is similar to the implementation of a high-risk pool. # MOTIVATION Why revise Wyoming's original (2011) projections for Medicaid expansion? The simple answer is that experience from other expansion states has shown that actual enrollment has often exceeded original projections. This gap — between original projections<sup>3</sup> and actual enrollment<sup>4</sup> — is shown in Figure 4, below. **Figure 4**: Gap between projected and actual enrollment, by state. Dark blue bars show actual enrollment, and light blue bars show original projections. Figure 4 clearly demonstrates the need to thoroughly revise Wyoming's estimates of enrollment and costs, since many of the models used to estimate enrollment in these states may have been the same We do so using two important principals: - Projections should either be based on (a) empirical data or (b) fully-explained assumptions grounded in economic theory. - Modeling and quantifying uncertainty is just as important as making point estimates. As a comparison, our revised estimates are built off a statistical model that estimates overall enrollment *trajectories*. Figure 5, on the next page, shows how this model (blue lines and shaded regions) fits the actual experience for expansion states (black circles) and predicts the experience of non-expansion states. <sup>&</sup>lt;sup>3</sup> Projections collected by the AP, available here: https://www.washingtontimes.com/news/2015/jul/19/projected-actual-enrollment-for-medicaid-expansion/ <sup>&</sup>lt;sup>4</sup> https://www.kff.org/health-reform/state-indicator/medicaid-expansion-enrollment **Figure 5:** Actual (black circles) vs. predicted (blue) enrollment trajectories and uncertainty. Dashed lines indicate SAHIE estimates of total adults under 138% FPL. The Department has been refining these estimates each year since 2014, as more current data becomes available. The last version of these estimates was released in December 2019; at that point, we estimated expansion would cover an estimated 20,000 people and cost the State approximately \$18 million in State General Funds in the first biennium. The models and data behind this document are largely similar to the 2019 estimates. We did, however, make some tweaks: - New enrollment data for new expansion states (Montana, Idaho, Utah, Virginia and Maine) was added to the enrollment model. - The demographic group denominator for the enrollment model was improved by using Small Area Health Insurance Estimates (SAHIE) data, and interpolating yearly estimates smoothly over time (i.e., per the dashed lines on Figure 2). - We also re-parameterized the enrollment model and used 'broader' predictors (e.g., using dimension-reduction techniques like Principal Components Analysis) in order to avoid overfitting. - The core dataset was changed from 5-year 2013-2018 American Community Survey data to 1-year 2019 ACS data. This tradeoff reduces precision but, in theory, increases currency, though the effects of the COVID pandemic are, unfortunately, not able to be taken into account. Ultimately, these changes have resulted in some shifts from last year's projection: - Our enrollment projection is somewhat higher (24,000 vs. 20,000) and somewhat less certain than last year. The new enrollment model includes data from Idaho, Montana, and Utah; since both Idaho and Montana experienced higher-than-national-average enrollment trajectories, this has likely pulled up Wyoming's estimate, which was previously influenced more by lower-than-average enrollment states like North Dakota. - Due to the enrollment increase, costs to the state are thus slightly higher (\$20 million in SGF, vs. \$18 million). # **ENROLLMENT AND COSTS** #### **Enrollment** After two years (24 months), we expect Medicaid expansion enrollment to be at approximately 24,000 people, though the count is projected to grow slightly over subsequent years before plateauing. Figure 6, below, shows the significant range of uncertainty behind this 24-month snapshot (right) and in the overall trajectories out to 36 months (left). Figure 6: Uncertainty in enrollment On the figures, the blue histogram (right) and blue lines (left) show the range of potential scenarios resulting from the model. In order to quantify specific ranges, we annotate this figure with three sets of intervals: - Dashed lines represent 67% percentile (equal-tailed) intervals. This means that, working in from tails, 67% of potential scenarios lie between the dashed lines. - Dotted lines show 90% percentile intervals. - The brown circle and lines show estimates from Milliman (2011) and their "high" and "low" scenarios. Our estimates are roughly consistent with the original Milliman projections at 24 months, but note that the range of uncertainty is larger, and that we project a growth curve past the first biennium. #### Costs We project Medicaid medical and administrative costs for this population at ~\$164 million for the first biennium. These costs will grow with a flatter trajectory than enrollment, due to the effects of adverse selection, as our model assumes that the first people to sign up for Medicaid expansion will be the least healthy and thus the most expensive to cover. This means that, in the world of this model, enrollment has an inverse relationship with per-member per-month costs. In other words, if enrollment take-up is low, we anticipate the covered population to be sicker (and therefore more costly) than if take-up rate is high. Figure 7, below, shows the estimated trajectories for total monthly cost (upper panel) and per-member per-month medical costs (lower panel). Higher enrollment scenarios are shown as more intense shades of blue. **Figure 7**: Projected monthly Medicaid expenditures (upper) and per-member per-month (PMPM) medical costs (lower). The white lines show expected values. Note on the figure above that the expected total monthly costs at the end of the biennium are approximately \$9 million. With no other information, this is the figure we would use to project costs for the next biennium. ## Per-member per-month costs Breaking down per-member per-month (PMPM) costs by claim type in Figure 8, below, we see a similar correlation between enrollment and PMPM — scenarios where we expect more enrollment will, generally speaking, have lower PMPM costs. **Figure 8**: Modeled per-member per-month costs by service type. Blue lines represent scenarios where overall enrollment is higher. The white line shows the expectation across all scenarios. ## Cost by provider category When we combine expected expenditures by claim type with existing utilization patterns for low-income adults currently on Medicaid, we can estimate how many dollars will go to which kind of providers. Table 5, on the next page, illustrates this breakdown of the total ~\$164 million expected biennial cost. It tells us, for example, that we can expect in-State hospitals to receive ~\$26.2 million in inpatient revenue and ~\$24.0 million in outpatient revenue. Note, however, that crowd-out of private insurance (discussed in a subsequent section) may reduce potential revenue received by all providers, though net revenue will remain positive. Table 5: Expected biennial expenditures by provider type and in-State vs. out-of-State location | | | | Percent of claim | | Expected | | | |----------------|--------------|----------------------------|------------------|----------------|----------|---------|--| | | Expected | | | e <sup>5</sup> | Expen | ditures | | | | biennial | | | Out-of- | | Out-of- | | | Claim type | cost | Provider category | In-State | State | In-State | State | | | Dental | \$3.9 | Dental | 96.6% | 3.4% | \$3.8 | \$0.1 | | | Inpatient | \$36.7 | Hospital | 71.3% | 28.7% | \$26.2 | \$10.5 | | | | | Ambulance | 3.2% | 0.4% | \$1.3 | \$0.2 | | | | | Behavioral Health | 19.2% | 0.1% | \$8.0 | \$0.0 | | | | | Dental | 0.1% | 0.0% | \$0.0 | \$0.0 | | | | | Equipment / Supplies | 3.2% | 1.3% | \$1.3 | \$0.5 | | | Professional | <b>\$41.</b> | Laboratory/Imaging | 4.2% | 3.2% | \$1.7 | \$1.3 | | | Professional | \$41.6 | Other | 11.4% | 0.7% | \$4.7 | \$0.3 | | | | | РТ/ОТ | 4.2% | 0.1% | \$1.7 | \$0.0 | | | | | Primary Care | 17.8% | 2.5% | \$7.4 | \$1.0 | | | | | Specialist | 24.6% | 2.5% | \$10.2 | \$1.0 | | | | | Vision | 1.0% | 0.2% | \$0.4 | \$0.1 | | | | | Ambulatory Surgical Center | 3.8% | 0.1% | \$1.8 | \$0.0 | | | | | Hospital | 52.0% | 4.4% | \$24.0 | \$2.0 | | | Outpatient | \$46.2 | Other | 1.2% | 0.4% | \$0.6 | \$0.2 | | | | | РТ/ОТ | 0.1% | 0.0% | \$0.0 | \$0.0 | | | | | Primary Care | 37.8% | 0.3% | \$17.5 | \$0.1 | | | Pharmacy | \$27.2 | Pharmacy | 83.1% | 16.9% | \$22.5 | \$4.6 | | | Total medical | \$155.6 | | 85.4% | 14.6% | \$132.9 | \$22.7 | | | Administrative | \$7.8 | | | | | | | | Total cost | \$163.4 | | | | | | | ## Administrative costs With a "vanilla" expansion (e.g., no waivers or other administrative overhead), we estimate administrative costs at 5% of total medical costs, which is consistent with the costs of the current Medicaid program. In any other scenario (e.g., waivers that change how Medicaid would administer the program or what benefits are offered), expected costs could increase. Administrative costs pay not only for State infrastructure, but for all the marginal costs of processing additional claims and eligibility applications generated by the new members. <sup>&</sup>lt;sup>5</sup> These percentages come from existing Family Care (low-income Medicaid adult) utilization patterns. ## Required appropriation In order to translate these total costs into a potential appropriation recommendation, we make some adjustments: - Per the ACA, the Federal government will pay 90% of these medical costs after CY 2020. This only applies to a "vanilla" expansion. It's unclear what the matching percentage would be for a scenario under various Medicaid expansion waivers, but it could be lower than 90% depending on program elements and design.<sup>6</sup> - The Federal government will match 50% of administrative expenditures. Figure 9, below, shows the uncertainty in the State General Fund (SGF) and Federal Fund (FF) required expenditures for the first biennium. Figure 9: Uncertainty in first biennium expenditures, by source The uncertainty here is important. Our recommendation of \$20 million SGF is based on the expected value, but there is some non-negligible probability that actual SGF expenditures could be as high as \$27 million or as low as \$13 million. <sup>&</sup>lt;sup>6</sup> FMAP for Wyoming has, in recent years, been at 50%. # ENROLLEE PROFILE Because the simulation for enrollment and costs is based around Census data, we can take the simulation results and put together a profile of enrollees based on available demographic data. ## **Demographics** In terms of age and sex, we characterize the Medicaid expansion population as having two broad groups: - A group of younger (< 35 years old) enrollees, making up an estimated 48% (38 -58%) of the total population. This population will largely be female. - An older (over 50 years old) group of enrollees, making up an estimated 29% (20 40%) of the expansion group. This bimodal distribution can be seen in Figure 10, below, where orange dots and ranges show estimates for men and blue dots and ranges show estimates for women. Figure 10: Age and sex estimates ### Health status Looking at seven different chronic conditions, we estimate that the expansion eligible group will be roughly similar to those adults between 18 and 64 that are currently on Medicaid or Medicare ("publicly-insured"). Figure 11, on the next page, shows our estimate of prevalence for Wyoming adults in various categories, as well as the total number of co-occurring conditions. Figure 11: Chronic conditions These estimates, of course, are for the total eligible, not those actually enrolled. As previously noted, the overall health of the pool will likely be negatively correlated with its size; a larger pool will be, on average, healthier. Conversely, a low-enrollment scenario will likely be less healthy, and thus have the higher per-member per-month costs seen in the lower panel of Figure 6. #### Education The vast majority of people will be high school graduates and most (~58%) will have at least some college education. ## Poverty level We estimate that approximately half (41 - 56%) of enrollees will have incomes below 100% FPL; the other half will be between 100 - 138% FPL. ## Employment and insurance coverage Approximately 60% will be employed, 34% will not be in the labor force (e.g., retired or not looking for work), and 5% will be unemployed (and actively looking for work). Regarding insurance, we estimate that 64% (45 - 76%) of enrollees will have been previously uninsured, with the next largest fraction being the 26% (15 - 48%) that previously had directly-purchased insurance. The remainder of this page has intentionally been left blank. # **EFFECTS ON MEMBERS** Aside from the obvious impact of expanding health insurance coverage and reducing the uninsured rate, many studies have attempted to estimate the effects of Medicaid expansion on newly-enrolled low-income individuals. The Kaiser Family Foundation maintains a good current summary of the literature. Most of these studies, however, are observational and vary in quality and reliability. Two studies are worthy of serious attention; both come from quasi-experimental randomized controlled trials — the gold standard for any experiment, since it offers the best chance to estimate causal effects isolated from the problems of confounding variables. (1) The first rigorous study was conducted in Oregon, which implemented a limited expansion of Medicaid in 2008, prior to the passage of the Affordable Care Act and the availability of the optional adult Medicaid expansion. The lottery-based design of the expansion afforded researchers a unique opportunity to conduct a randomized trial. The following summary of effects comes from a dedicated web-page for the experiment, which can be accessed at https://www.nber.org/oregon/ - (a) Health utilization generally increased, specifically in the following areas: - Hospitalizations; - Emergency department visits; - Office visits; - Prescriptions, particularly for mental health and diabetes; and, - Preventive screenings cholesterol monitoring and mammograms - **(b) Financial hardship decreased.** Medicaid members reported decreases in out-of-pocket spending, catastrophic medical expenditures, medical debt, and skipped bills. - (c) Self-reported health status increased and reported depression decreased, but physical health markers did not improve by any statistically-significant degree. - Members on Medicaid had a 25% higher probability of reporting themselves in good to excellent health compared to the control group. - Rates of reported depression decreased by 9.2 percentage points compared to the control group baseline rate of 30 percent. <sup>&</sup>lt;sup>7</sup> https://www.kff.org/medicaid/issue-brief/the-effects-of-medicaid-expansion-under-the-aca-updated-findings-from-a-literature-review-august-2019/ - No statistically-significant changes to blood pressure, cholesterol or glycated hemoglobin were detected. - (d) There was no statistically-significant evidence that Medicaid expansion changed employment status, earnings, or receipt of government cash benefits (e.g. TANF, SSI/SSDI). - Researchers did note a small increase in SNAP ("food stamps") enrollment. - (2) The most recent study<sup>8</sup> took advantage of an IRS mailing in 2017 to 3.9 million randomly-selected individuals (out of 4.5 million) who had paid a tax penalty for lacking health insurance under the ACA. The objective of the mailing was to encourage people to enroll in coverage. As with the Oregon Health Insurance Experiment, this afforded researchers the opportunity to conduct a randomized study. On average, researchers found that each letter increased insurance coverage in this group by approximately 1 year for every 87 letters sent. - (a) The most important finding from this study, however, was the estimated reduction in mortality for previously-uninsured 45-64 year-olds over the next two years by approximately 1 death for every 1,648 individuals who were sent the letter. The study found no evidence of a reduction in mortality for younger age groups. This study is groundbreaking in the sense that its size and quasi-experimental nature allowed researchers to rigorously estimate the effect of health insurance coverage on a relatively-rare outcome (death). ## **Application to Wyoming** If we assume the expansion of Medicaid in Wyoming has an effect analogous to this IRS mailing (i.e., it represents an intent-to-treat on the whole population of eligible people, not just those who enroll), this estimate would translate into ~ 3 - 4 avoided deaths for the approximately 6,055 (+/-870) uninsured individuals between 45 and 64 in Wyoming below 138% FPL<sup>9</sup> over the next two years, who would otherwise experience ~ 50 - 70 deaths (an estimated baseline mortality rate of 1%) in the same period. <sup>&</sup>lt;sup>8</sup> Goldin, Lurie and McCubbin. "Health Insurance and Mortality: Experimental Evidence from Taxpayer Outreach". NBER working paper No. 26533. http://papers.nber.org/tmp/91050-w26533.pdf <sup>&</sup>lt;sup>9</sup> American Community Survey 5-year PUMS (2012-16) # EFFECTS ON PROVIDERS At first blush, Medicaid expansion would seem to be a pure benefit to medical providers in Wyoming. After all, if many previously-uninsured people are now covered by Medicaid, hospitals and physicians will see a decline in uncompensated care and bad debt, which will no doubt increase revenue (i.e., per Table 1 in the Costs section.) Medicaid expansion will indeed reduce uncompensated care, but the actual revenue situation for providers is not so clear-cut. While we believe **net** revenues will ultimately increase, they will also be lower than total new revenue might suggest, due to the effect of "crowd-out" on private insurance. #### What is crowd-out? Many members who might be eligible for Medicaid expansion are currently covered by federally-subsidized private insurance purchased directly from the ACA Exchange. - Here, premium subsidies (Advanced Premium Tax Credits, or APTCs) are generally available to individuals between 100 400% of the Federal Poverty Level (FPL), and cost sharing reduction (CSR) subsidies are generally available between 100 250% FPL.<sup>10</sup> - Both of these subsidies make acquiring and using directly-purchased insurance fairly affordable for these income brackets. - This situation should be contrasted with that of individuals below 100% FPL and individuals above 400% FPL, who get absolutely nothing. "Crowd-out" therefore means that individuals between 100% and 138% FPL on the Exchange would almost certainly drop their private plans and enroll in Medicaid. This is for three reasons: - Most importantly, when individuals attempt to re-enroll on the Exchange during open enrollment season, they will be administratively re-directed to enroll in Medicaid. - These individuals have already demonstrated a need for health insurance. - Depending on plan design, Medicaid will generally be more affordable than even these highly-subsidized plans. <sup>&</sup>lt;sup>10</sup> While the federal government has stopped paying insurers Cost Sharing Reduction subsidies, they still mandate the availability of low cost-sharing plans. In response, most insurers have significantly increased their premiums for Silver-level plans, dramatically increasing the revenue from Advance Premium Tax Credits. While this creates significant distortions between metal-level pricing, cost-sharing reduction subsidies are now effectively available from the APTC funding. Some individuals covered by employer insurance will also move over to Medicaid, but this effect is less predictable (see the Methodology section for details on how crowd-out was implemented). ## Effect on provider revenues Generally, private insurance pays higher unit prices than Medicaid. This means that the same previously-insured individuals using the same amount of health care under Medicaid would translate into a revenue loss for their providers for those particular patients.<sup>11</sup> Figure 12, below, illustrates the cumulative effect of new Medicaid revenues (in black) against the lost revenue due to crowd-out (brown), with the net revenue shown in blue. Note that in all scenarios, net revenue is positive for providers despite crowd-out. Figure 12: New revenue (black), est. crowd-out (brown), and net revenue (blue) <sup>&</sup>lt;sup>11</sup> It should be noted that these lower unit prices (along with the 10% State match) also translate into probable net savings for the Federal government, but this effect is harder to estimate and will not be discussed here. Nonetheless, it does explain much of the reluctance by the Federal government to agree to partial Medicaid expansions (e.g., under 100% FPL). To estimate these effects, we applied an estimated Medicaid-to-commercial rate ratio to the inpatient, outpatient and professional costs<sup>12</sup> experienced by those who were previously directly-insured or covered by employer-sponsored insurance in the simulation. **Table 6:** Estimated Medicaid-to-commercial rate ratios by claim type | | Medicaid- | | | |--------------|------------|---------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------| | | Commercial | W d 11 | C | | Claim Type | Ratio | Methodology | Source | | Professional | 0.64 | Weighted average of ratios for provider types where rates were known (behavioral health, laboratory, primary care, specialist, and vision). | Navigant 2018 Medicaid<br>rate benchmarking<br>report. | | Outpatient | 0.85 | Weighted average of estimated hospital aggregate rate (with UPL) and estimated FQHC/RHC rates (higher than commercial). | Milliman hospital cost<br>study; CHIP data on<br>FQHC/RHC payments | | Inpatient | 0.69 | Estimated hospital aggregate rate (with UPL) | Milliman hospital cost<br>study | For each claim type, the weighted average was calculated using existing low-income adult Medicaid utilization (by expenditure), shown in Table 5 in the costs section. The remainder of this page has intentionally been left blank. <sup>&</sup>lt;sup>12</sup> We specifically exclude pharmacy costs since changes in unit rates (a) largely accrue to out-of-state pharmaceutical companies and (b) the effects are difficult to determine due to the complications in pharmacy pricing (rebates, pharmacy benefit managers, etc.). # EFFECTS ON PRIVATE INSURANCE The major effect Medicaid expansion has on the private insurance market is a probable reduction in Exchange pool costs somewhere between 5 - 15%. This is a positive outcome, but it is not guaranteed. This effect is akin to that of a high-risk pool: if the sickest (and therefore, the most expensive) enrollees are moved over to Medicaid, costs *should* decrease for the rest of the private market. The real question is: are the individuals moving from Exchange coverage to Medicaid truly sicker or more-expensive than the pool average? Available evidence indicates that they are. - One national study estimated average cost reductions at approximately 11%<sup>13</sup>; the same authors more recently estimated the impact on private insurance rates if Wisconsin were to expand Medicaid at 13 19%.<sup>14</sup> - An actuarial study of New Hampshire's Medicaid Expansion concluded that if the expansion group were removed from the Exchange, adjusted claims costs would decrease by 14%. <sup>15</sup> - The Kaiser Family Foundation estimates that states that expanded Medicaid had lower aggregate risk scores on their Exchange than states that did not.<sup>16</sup> Using a Census-based simulation similar to the Medicaid expansion methodology, but restricted to the population of directly-insured individuals in Wyoming<sup>17</sup>, we also arrive at a similar estimate of reduction in modeled costs: ~10%, with a 95% credible interval between 5% and 15%. In addition to this evidence, there are also intuitive reasons to believe that the Medicaid expansion members are likely sicker and more costly than average. <sup>&</sup>lt;sup>13</sup> Sen and DeLeire. "How does expansion of public health insurance affect risk pools and premiums in the market for private health insurance? Evidence from Medicaid and the Affordable Care Act Marketplaces." Health Economics. July 30, 2018. <a href="https://onlinelibrary.wiley.com/doi/abs/10.1002/hec.3809">https://onlinelibrary.wiley.com/doi/abs/10.1002/hec.3809</a> and previous work (2016) here: <a href="https://aspe.hhs.gov/system/files/pdf/206761/McaidExpMktplPrem.pdf">https://aspe.hhs.gov/system/files/pdf/206761/McaidExpMktplPrem.pdf</a> <sup>&</sup>lt;sup>14</sup> Sen and DeLeire. "Medicaid Expansion in Wisconsin Would Lower Premiums For Those With Private Insurance." Health Affairs blog. June 6<sup>th</sup>, 2019. <a href="https://www.healthaffairs.org/do/10.1377/hblog20190605.87178/full/">https://www.healthaffairs.org/do/10.1377/hblog20190605.87178/full/</a> <sup>&</sup>lt;sup>15</sup> Gorman Actuarial. 2016 Actuarial Analysis of NH Premium Assistance Program. https://www.nh.gov/insurance/reports/documents/08-28-17-ga-nh-pap-analysis-final.pdf <sup>16</sup> https://www.kff.org/health-reform/issue-brief/data-note-effect-of-state-decisions-on-state-risk-scores/ <sup>&</sup>lt;sup>17</sup> In the simulation, we apply the BRFSS model (Model 2 in the Technical Details section) to estimate the count of chronic diseases for the subset of directly-insured individuals in the American Community Survey PUMs. We then apply a MEPS-based utilization model (Model 5, based on directly-insured individuals in that survey) to estimate standardized costs based on the predicted chronic disease count and demographic factors. Simulation results are used to estimate what happens to overall enrollment and pool average costs if individuals between 19-64 and below 138% FPL are removed. The first reason is the well-established correlation between income and health, known as the "income-health gradient." On average, poorer people also tend to be sicker. So, without knowing anything else, it stands to reason that taking the poorest members of the Exchange out of the pool might improve the average health of the remaining covered lives. The second reason is the evidence on plan selection from the Exchange itself (Figure 13, below), that provides two important takeaways: - The closest analog to the Medicaid Expansion group (100 150% FPL) has largely bought the most generous plans available to them. Higher actuarial value (i.e., less cost-sharing, on average) usually translates into higher utilization because there is less 'skin in the game' for the member. Higher utilization translates into higher cost. - On the panel to the right, it's clear that people who buy Silver plans (i.e., the bottom two income groups, where CSR Silver variants are most prevalent) are largely older than those who buy Gold or Bronze plans (the upper income groups). Older people are generally sicker and more expensive to insure than younger people. **Figure 13:** 2019 Marketplace plan selections by income and age group<sup>19</sup> <sup>&</sup>lt;sup>18</sup> A good summary can be found here: <a href="https://www.irp.wisc.edu/publications/focus/pdfs/foc301b.pdf">https://www.irp.wisc.edu/publications/focus/pdfs/foc301b.pdf</a> <sup>&</sup>lt;sup>19</sup> Data from CMS Marketplace Open Enrollment Public Use File (PUF) for Wyoming. <a href="https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Marketplace-Products/2019">https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Marketplace-Products/2019</a> Open Enrollment #### Alternative scenario This outcome, however, is not guaranteed, and Wyoming's experience may vary from these national estimates. The primary insurer on the Exchange, Blue Cross Blue Shield (BCBS) notes, for example, that there is a reasonable possibility that the health status of the enrolled population at the higher income levels may actually be *worse* than that of the low-income population that would move to Medicaid, and thus some chance that the remaining risk pool post-expansion would be most costly than the current risk pool, resulting in higher rates for the non-subsidized individuals. This is potentially due to the unique selection effects of significant federal premium subsidies (Advanced Premium Tax Credits) that mask the traditional income-health gradient on the Exchange by making the effective price of insurance for low-income individuals dramatically cheaper than for higher-income people. This lower effective price for the member means that healthier low-income individuals (with low or zero premiums) are more likely to enroll than healthier higher-income members. BCBS also notes that the loss of individuals purchasing mostly Silver-level plans may also reduce the value of the "silver loading" strategy to the covered members that remain. #### Note on selection effects While there is no doubt that there is a selection effect caused by the subsidies, the Department believes that these effects are more likely to happen in much higher income levels (i.e., around the 400% FPL cliff, not near 138% FPL) because the premium tax credit subsidies ramp down gradually between 100% - 400% FPL before disappearing entirely. As shown in Figure 13, the 100 - 150% group is only $\sim 20\%$ of the total Exchange population. The real question is therefore whether this bottom fifth is less healthy than the much larger 150 - 400% group above it that remains, not necessarily how the 100% - 400% group compares with the 400% + group. # EFFECTS ON STATE FINANCES In and of itself, the expansion of Medicaid to low-income adults will not generate any revenue for the State of Wyoming's government. Without any State action, any additional federal funding flowing into Wyoming would go directly to medical providers. What expansion might do is allow for potential **State-level efficiencies** by substituting a dollar of State General Funds with 10 cents of State General Funds plus 90 cents of Federal Funds in certain programs. Over the years, the State has created a number of programs funded largely by the State General Fund (SGF) to provide safety-net health care services to the State's most vulnerable and low-income populations. If the State expands its Medicaid program, these programs, as currently conceived, would no longer need to be funded at the same levels, because individuals previously served by these programs will have access to comprehensive health insurance — either through Medicaid or through subsidized private plans on the Exchange. These cuts are known as "offsets", and can be used to partly make up the State General Fund appropriation required to fund Medicaid Expansion. The offsets are only realized, however, if the political decision is made to **make** this substitution; i.e., by cutting State General Funds under the assumption that the providers that were paid from those Funds can make it up in Medicaid billing. The remainder of this page has intentionally been left blank. # **METHODOLOGY** All of the estimates in this document come from a simulation-based approach that combines the most recent and detailed Census data available for Wyoming (2019 1-year ACS estimates) with four different models to project: - How many members will enroll in Medicaid; - What kind of people are most likely to enroll; and, - How much those members will incur in health care costs to the Medicaid program. Figure 14, below, shows how the models interact with the core Census data (black) in the simulation. Narrative explaining the figure follows on the next page. Figure 14: Medicaid expansion model framework Generally speaking, the each iteration of the simulation follows a series of steps: - (1) We start by narrowing the universe of potentially eligible members from all Wyoming residents to civilian, non-institutionalized adults between the ages of 19 and 64 who are under 175% of the Federal Poverty Level.<sup>20</sup> We also exclude individuals who already have Medicare or Medicaid as their primary insurance. - Using the person-level and replicate weights included in the Public Use Microdata Sample (PUMS), we estimate an expected total (this happens to be 48,316 in the 2019 1-year ACS data) and standard deviation (3,377) for this subset of people. We then draw a value from this (assumed normal) distribution to use as the eligible population count for each iteration of the simulation. This allows us to propagate at least some of the measurement error of the Census microdata into the results. - We use the replicate weight variable with the total number of people closest to this draw as the base weight for each iteration, and then use it to expand the Census microdata samples into a simulated group of people. In this case, there are 468 observations in the survey data that are repeatedly expanded into some number between 42K and 54K "people". Note that using the 5-year ACS PUMS would have resulted in a more granular sample (~5x the data), but also one that would have been less current. - (2) Now we need some mechanism to **sort** the simulated group of people by their propensity to enroll in Medicaid. To do this, we make the assumption that those individuals with higher expected personal healthcare costs are more likely to enroll than those without. This is due to adverse selection (e.g., sicker people are more likely to need insurance), but also to the fact that eligibility in Medicaid can be 'retroactive,' which allows for many of the sickest members to automatically be enrolled *post hoc* if the hospital they end up in finds they are uninsured. - The first step is to predict the **total number of chronic conditions** (out of 10 measured) in each simulated person, based on their age, sex, race/ethnicity, household income, veteran status, whether they own or rent, employment status and insurance type. The **chronic disease model** (Model 2 in the next section) is based on restricted 2017 survey data collected in Wyoming by the Behavioral Risk Factor Surveillance System (BRFSS). - Using the same demographic data plus the predicted number of chronic conditions, we then predict expected (average) standardized<sup>21</sup> health care costs for the simulated individuals <sup>&</sup>lt;sup>20</sup> The actual income eligibility criteria for Medicaid expansion is 138% of FPL, but the simulation allows for the potential of individuals close to the eligibility criteria to intentionally reduce their income in order to qualify for health care coverage. This was done in response to surprisingly high take-up rates in some expansion states, but it does not materially affect the overall enrollment projections. <sup>&</sup>lt;sup>21</sup> In the MEPS data, both total expenditures and utilization (visits / prescriptions / inpatient stays) are surveyed. Since prices differ across payers, we calculate average prices by aggregating expenditures and dividing by aggregate units for using a model built off of 2017 Medical Expenditure Panel Survey (MEPS) data (Model 3, in the next section). While this is a national dataset (not Wyoming-specific), it covers a large universe of individuals (e.g., including the uninsured), and contains a lot of demographic information that helps model annual health care costs. What we're basically doing in these first two steps is generating an extensively-underwritten health insurance premium for each simulated person. - After each member is assigned an expected total cost, we use the following **simplifying assumptions** to modify that total cost into an estimated *personal* cost (e.g., out-of-pocket costs to the individual). These include: - o Insured individuals, whether with employer-sponsored insurance (ESI) or directly-purchased insurance, will only personally face 20% of their costs, with a maximum out-of-pocket of \$5,000.<sup>22</sup> - O Uninsured individuals (including those with only VA/TRICARE or IHS) will only have a willingness-to-pay that is ~20% 35% of their total costs. Health care economists generally believe this is due to the moral hazard effects of EMTALA and uncompensated/charity care. - o Individuals with ESI will face an approximate "hassle cost" of \$1,000 in order to switch from their employer plan to Medicaid. - o Individuals with directly-purchased insurance who are below 138% (i.e., those currently purchasing insurance on the individual ACA marketplace) will be prodded automatically to enroll in Medicaid (and subsidies for this population would be unavailable). We model this as a strong incentive of -\$1,000. At this point, the list of individuals in the simulation is sorted by a "willingness to pay" for Medicaid coverage. (3) Based on the **state-level enrollment model** (Model 1 in the next section), we draw a random enrollment trajectory, which estimates the total number of people enrolled in Medicaid for each month. These trajectories can be seen in the right panel of Figure 2 in the Enrollment section. each utilization category (e.g., total ED costs / total ED visits). We then apply the average price for each category to the units reported by each person and add up total standardized costs to use as the outcome variable. <sup>&</sup>lt;sup>22</sup> This is based on the 20% coinsurance and approximate MOOP in the State Employees Group Insurance plan. <sup>&</sup>lt;sup>23</sup> Finkelstein, et. al. "Subsidizing health insurance for low-income adults: evidence from Massachusetts." National Bureau of Economic Research. Working Paper 23668. Page 31. Finkelstein also cites three other papers with similar estimates. For each month of the trajectory, we fill the required number of people by drawing from the top of the "willingness to pay" list and "enrolling" them in Medicaid. This means that the people enrolling in Month 1 will also be enrolled through Month 24. We do not attempt to model churn (people losing eligibility), though this would likely be more realistic. (4) At this point in the simulation, we have a list of Medicaid member-months, with individual demographic characteristics for all the people enrolled. Now we use the **Medicaid claims data model** (Model 4) to estimate monthly health care costs by five different claim types - Inpatient, Outpatient, Professional, Pharmacy and Dental. Because of its structure, this model allows us to assume utilization across claim types are correlated within individuals; for example, someone with a lot of inpatient services is also likely to have a lot of professional medical claims. These four steps show what happens inside one single iteration of the simulation. Repeating the simulation for many iterations — all the while using different random draws from each model — allows us to propagate uncertainty through to the final estimates. Due to time restrictions, we ran 261 iterations of the simulation. This is adequate for the expected values and intervals presented in this document, but obviously more would have been better. In future iterations of this project, we need to explore more efficient simulation methods to increase the number of iterations generated in a fixed period of time. Once the simulations are complete, analysis is relatively straightforward: we just ask questions of the results. How many men versus women? How many 45-50 year olds are uninsured? And so forth. The expectation (mean) of all iterations gives us the central estimate, and the remaining uncertainty in the results can be quantified by the uncertainty intervals you see throughout this document. # **MODELS** All models were fit using Stan<sup>24</sup>, with R statistical software and the brms package<sup>25</sup> as the interface. We used the data.table<sup>26</sup> and lubridate<sup>27</sup> packages to clean and process data, and the ggplot2<sup>28</sup> package to create final graphics. Output from the brms models is shown in the next few pages. The output shows the model specification (written in lmer-like syntax), the data used, the distributional family assumed, estimates for unobserved variables, and MCMC diagnostics. Information on priors is not included in the output, but is available on request. Generally speaking, regularizing priors (e.g., Normal(0,1) for coefficients on a log or logit scale) were chosen to improve computation. <sup>&</sup>lt;sup>24</sup> Stan Development Team. 2018. RStan: the R interface to Stan. R package version 2.17.3. http://mc-stan.org <sup>&</sup>lt;sup>25</sup> Paul-Christian Bürkner (2017). brms: An R Package for Bayesian Multilevel Models Using Stan. Journal of Statistical Software, 80(1), 1-28.<doi:10.18637/jss.v080.i01> <sup>&</sup>lt;sup>26</sup> Matt Dowle [aut, cre], Arun Srinivasan [aut], Jan Gorecki [ctb], Michael Chirico [ctb], Pasha Stetsenko [ctb], Tom Short [ctb], Steve Lianoglou [ctb], Eduard Antonyan [ctb], Markus Bonsch [ctb], Hugh Parsonage [ctb] <sup>&</sup>lt;sup>27</sup> Garrett Grolemund, Hadley Wickham (2011). Dates and Times Made Easy with lubridate. Journal of Statistical Software, 40(3), 1-25. URL http://www.jstatsoft.org/v40/i03/ <sup>&</sup>lt;sup>28</sup> H. Wickham. ggplot2: Elegant Graphics for Data Analysis. Springer-Verlag New York, 2016. #### 1. Enrollment model This model attempts to estimate how Wyoming's enrollment experience may trend based on characteristics it might share with other states. The core of the enrollment model comes from monthly state Medicaid enrollment figures from CMS, covering January 2014 to December 2016.<sup>29</sup> These data show the enrollment trajectories for states at various stages of expansion; where some expanded Medicaid as soon as the opportunity was available (California, Colorado), others expanded later (Montana, Alaska, Louisiana). After adding manually-gathered enrollment trajectories for states that have expanded since the CMS data expired (e.g., Maine, Idaho, Virginia, Utah), we modeled enrollment trajectories using a parametric equation built around exponential decay, with enrollment starting at some initial level and growing more and more slowly to an asymptote defined by a percentage of the Small Area Health Insurance Estimate (SAHIE) estimate of the total eligible population. We estimated the takeup rate (tau) and growth rate (gamma) parameters as linear combinations of state-level predictors, along with correlated state-level varying intercepts. Figure 15, below, illustrates how the three parameters of the model affect the shape of the projected enrollment curve. Figure 15: Medicaid enrollment model parameters Ultimately, the model with the most predictive value included the following state-level predictors: - Four components from a correspondence analysis done on employment data by economic sector (NAICS). - Two components from a Principle Components Analysis (PCA) done on America's Health Rankings (AHR) data. - Population density and percentage of the population on food stamps (SNAP). - State locations within the US, modeled as a Markov Random Field smooth. Wyoming Department of Health | Director's Unit for Policy, Research, and Evaluation | February 2021 | Page 35 <sup>&</sup>lt;sup>29</sup> https://data.medicaid.gov/Enrollment/Medicaid-Enrollment-New-Adult-Group/pfrt-tr7q ``` Family: gaussian Links: mu = identity; sigma = log Formula: Takeup | weights (Weight) ~ StartingPct + (exp(tau) - StartingPct) * (1 - exp(-1 * exp(gamma) * ExpansionMonths)) tau ~ 1 + (1 | state | State) + ESI + Uninsured + eCA1 + eCA2 + eCA3 + eCA4 + HR 1 + HR 2 + 1Density + PctSNAPAll + s(StateF, bs = "mrf", k = 30, xt = \overline{list(nb} = nb)) gamma \sim 1 + (1 | state | State) + StartingPct + lDensity + PctSNAPAll + s(StateF, bs = "mrf", k = 30, xt = list(nb = nb)) Data: model dataset reduced (Number of observations: 1206) Samples: 4 chains, each with iter = 2000; warmup = 500; thin = 1; total post-warmup samples = 6000 Smooth Terms: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sds(tau sStateF 1) 0.33 0.22 0.01 0.82 1.00 930 1855 sds(gamma sStateF 1) 0.39 0.30 0.01 1.11 1.00 1176 2085 Group-Level Effects: ~State (Number of levels: 50) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sd(tau Intercept) sd(gamma Intercept) 3126 -0.95 -0.24 1.00 cor(tau Intercept, gamma Intercept) -0.67 0.18 1234 1821 Population-Level Effects: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sigma Intercept -3.66 0.02 -3.70 -3.62 1.00 10694 4395 tau Intercept -0.84 0.80 -2.38 0.74 1.00 3115 tau ESI tau_Uninsured 2965 tau eCA1 3104 3653 tau eCA2 3494 tau_eCA3 3471 tau_eCA4 3720 tau_HR_1 tau_HR_2 2666 tau_PctSNAPAll gamma_Intercept gamma_Start 2820 3341 4287 gamma_StartingPct -0.11 0.51 -1.12 gamma_lDensity 0.07 0.10 -0.14 gamma_PctSNAPAll -0.03 0.91 -1.81 0.87 1.00 3190 3340 0.25 1.00 2509 1.72 1.00 7852 2854 4837 ``` #### 2. Chronic disease count model This model draws upon Wyoming Behavioral Risk Factor Surveillance System (BRFSS) microdata to estimate the total count of 10 potential chronic diseases in individuals based demographic factors that are also available in the American Community Survey Census data (race/ethnicity, veteran status, employment, household income, insurance status, age and sex). We also include varying effects for survey meta-data (interviewer, county, month). The specific diseases included in this count include: - Heart disease; - Heart attack in last twelve months; - Hypertension; - Diabetes; - Chronic Obstructive Pulmonary Disease (COPD); - Depression / mood disorder; - Joint disease; - Asthma; - Skin cancer; - Other cancer. Since this is a count model, we use a Poisson likelihood with log-link on the linear predictors. ``` Family: poisson Links: mu = log Formula: Chronic ~ 1 + s(zAge, by = MALE) + RACE + OWNRENT + VETERAN + EMPLOYMENT + INCOME + INSURANCE + (1 | IMONTH) + (1 | INTVID) + (1 | COUNTY) Data: wy 2017 subset (Number of observations: 4463) Samples: 4 chains, each with iter = 3000; warmup = 1000; thin = 1; total post-warmup samples = 8000 Smooth Terms: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sds(szAgeMALE0_1) 0.85 0.31 0.40 1.60 1.00 4568 5593 sds(szAgeMALE1 1) 0.85 0.35 0.37 1.72 1.00 4248 5854 sds(szAgeMALE1 1) Group-Level Effects: ~COUNTY (Number of levels: 23) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sd(Intercept) 0.07 0.02 0.03 0.11 1.00 \overline{3}372 \overline{3}618 ~IMONTH (Number of levels: 12) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sd(Intercept) 0.02 0.01 0.00 0.05 1.00 \overline{4289} \overline{3731} ~INTVID (Number of levels: 424) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sd(Intercept) 0.06 0.03 0.01 0.11 1.00 \overline{1}374 \overline{1}999 Population-Level Effects: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS ``` | Intercept | 0.63 | 0.12 | 0.39 | 0.86 1.00 | 4770 | 5920 | |----------------------|-------|------|-------|------------|-------|------| | RACEAsian | -0.30 | 0.32 | -0.95 | 0.31 1.00 | 10917 | 5819 | | RACEBlack | -0.20 | 0.19 | -0.57 | 0.16 1.00 | 7142 | 5851 | | RACEHispanic | -0.04 | 0.12 | -0.26 | 0.19 1.00 | 4433 | 5855 | | RACEOther | 0.00 | 0.14 | -0.26 | 0.27 1.00 | 5107 | 6497 | | RACEWhite | -0.07 | 0.10 | -0.27 | 0.14 1.00 | 4134 | 5428 | | OWNRENT | -0.23 | 0.03 | -0.30 | -0.17 1.00 | 11243 | 5982 | | VETERAN | 0.04 | 0.03 | -0.03 | 0.11 1.00 | 13607 | 5843 | | EMPLOYMENTNILF | 0.31 | 0.03 | 0.25 | 0.37 1.00 | 12369 | 6710 | | EMPLOYMENTUnemployed | 0.25 | 0.06 | 0.13 | 0.37 1.00 | 13951 | 6623 | | INCOME25K | -0.12 | 0.05 | -0.22 | -0.02 1.00 | 4327 | 5753 | | INCOME35K | -0.21 | 0.06 | -0.32 | -0.09 1.00 | 4524 | 5572 | | INCOME50K | -0.26 | 0.05 | -0.36 | -0.15 1.00 | 4285 | 5867 | | INCOME50Kplus | -0.39 | 0.05 | -0.49 | -0.29 1.00 | 3706 | 5660 | | INCOMEOther | -0.39 | 0.05 | -0.49 | -0.28 1.00 | 4461 | 6271 | | INSURANCE | 0.14 | 0.05 | 0.04 | 0.23 1.00 | 14550 | 6007 | | szAge:MALE0_1 | 0.56 | 0.82 | -1.09 | 2.11 1.00 | 6128 | 5321 | | szAge:MALE1_1 | 1.09 | 0.85 | -0.66 | 2.68 1.00 | 6647 | 5668 | #### Utilization models Both the MEPS and Medicaid models are built to model two unique features of aggregate health care costs: - A significant number of zero-cost person-periods, for people that do not use any health care in the time period. - For those who do use care, the costs have a skewed distribution with a long right tail, due to the few individuals who may have extremely high costs in that period. Structurally, therefore, they are built around similar distributional assumptions, so we use the same "hurdle lognormal" framework, where probability of any costs are modeled first (the "hurdle"), and if there are costs in the time period, those costs are modeled using a lognormal distribution. There are, however, several important differences between the two models: - The MEPS model uses more demographic predictors (e.g., insurance status, educational attainment, race) that aren't available in the Medicaid data. Both use age and the count of chronic conditions estimated in Model 2. - Where the MEPS model is straightforward (e.g., annual costs per person), the Medicaid model is hierarchical, in the sense that data for member-months are nested both within members (e.g., "Bob") and months ("January"). The Medicaid model therefore takes advantage of this hierarchical nature to estimates varying intercepts for both individual members, effectively allowing us to simulate "sicker" and "healthier" people in the data. - Where the MEPS model looks at total cost, the Medicaid claims model considers five different components of cost simultaneously (inpatient, outpatient, professional, dental, and pharmacy). The model also leverages the individual varying-intercepts structure to estimate correlations within individuals between the five claim types for the hurdle component (probability of using care). - The MEPS model is fit on nationally-representative survey data. The Medicaid claims model is fit on Wyoming Medicaid claims data for low-income (Family Care) adults and "children" between the ages of 19 and 64. #### 3. MEPS utilization model ``` Family: hurdle lognormal Links: mu = identity; sigma = identity; hu = logit Formula: UScore ~ 1 + Male + s(zAge, zChronic, zPOV) + (1 | VARSTR) hu ~ 1 + Male * zAge + zChronic + zPOV + (1 | VARSTR) Data: model sample (Number of observations: 4875) Samples: 4 chains, each with iter = 2000; warmup = 1000; thin = 1; total post-warmup samples = 4000 Smooth Terms: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sds(szAgezChroniczPOV 1) 2.44 0.40 1.73 3.30 1.00 \overline{3}041 3074 Group-Level Effects: ~VARSTR (Number of levels: 165) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS 0.16 0.03 0.09 0.22 1.00 1639 1799 sd(Intercept) 0.24 0.07 0.09 0.35 1.00 898 789 sd(hu Intercept) Population-Level Effects: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk_ESS Tai Intercept 7.50 0.03 7.44 7.56 1.00 6866 hu_Intercept -5.50 0.24 -5.98 -5.03 1.00 7588 Male -0.25 0.04 -0.32 -0.17 1.00 10009 hu_Male 0.74 0.07 0.60 0.88 1.00 10703 hu_zAge 0.15 0.09 -0.02 0.32 1.00 6073 hu_zChronic -3.15 0.17 -3.48 -2.82 1.00 7476 hu_zPOV -0.28 0.04 -0.35 -0.20 1.00 11054 hu_Male:zAge -0.58 0.12 -0.81 -0.34 1.00 5624 szAgezChroniczPOV_1 -0.01 0.96 -1.89 1.89 1.00 9405 szAgezChroniczPOV_2 -0.91 0.59 -2.11 0.26 1.00 6112 szAgezChroniczPOV_3 0.01 0.97 -1.87 1.93 1.00 10290 szAgezChroniczPOV_4 0.84 0.95 -1.05 2.66 1.00 9356 szAgezChroniczPOV_5 -1.25 0.97 -3.09 0.63 1.00 8481 szAgezChroniczPOV_6 -0.87 0.60 -2.04 0.31 1.00 7420 szAgezChroniczPOV_7 0.36 0.82 -1.24 1.96 1.00 10410 szAgezChroniczPOV_8 -0.44 0.67 -1.80 0.88 1.00 9052 szAgezChroniczPOV_9 0.88 0.69 -0.50 2.23 1.00 7456 Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS 3351 3074 2732 2843 3280 3073 2649 2942 3220 2844 2930 3079 3305 3268 3178 3091 3230 Family Specific Parameters: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS 1.11 1.16 1.00 \overline{8}104 \overline{2}657 sigma 1.14 0.01 ``` #### 4. Medicaid claims data model ``` Family: MV(hurdle lognormal, hurdle lognormal, hurdle lognormal, hurdle lognormal, hurdle lognormal) Links: mu = identity; sigma = identity; hu = logit mu = identity; sigma = identity; hu = logit mu = identity; sigma = identity; hu = logit mu = identity; sigma = identity; hu = logit mu = identity; sigma = identity; hu = logit Formula: I ~ 1 + Male * zAge + zChronic + (1 | ID) hu \sim 1 + Male * zAge + zChronic + (1 | id | ID) O ~ 1 + Male * zAge + zChronic + (1 | ID) hu ~ 1 + Male * zAge + zChronic + (1 | id | ID) M ~ 1 + Male * zAge + zChronic + (1 | ID) hu \sim 1 + Male * zAge + zChronic + (1 | id | ID) P ~ 1 + Male * zAge + zChronic + (1 | ID) hu \sim 1 + Male * zAge + zChronic + (1 | id | ID) D \sim 1 + Male * zAge + zChronic + (1 | ID) hu ~ 1 + Male * zAge + zChronic + (1 | id | ID) Data: model dataset (Number of observations: 15879) Samples: 4 chains, each with iter = 6000; warmup = 1000; thin = 1; total post-warmup samples = 20000 Group-Level Effects: ~ID (Number of levels: 1744) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS 0.44 0.20 0.03 0.78 1.01 1700 sd(I Intercept) 3666 sd(hu_I_Intercept) sd(hu_O_Intercept) sd(hu_M_Intercept) 1.41 0.20 1.04 1.83 1.00 1820 6425 1.74 1.00 1.50 0.06 1.62 9244 12748 1.52 1.62 0.05 1.73 1.00 9096 12325 0.07 2.04 0.10 1.26 2.31 1.00 7717 sd(hu P Intercept) 2.17 10868 sd(hu D Intercept) 1.64 1.00 1.44 6357 10560 0.03 0.75 0.88 1.00 sd(O Intercept) 0.81 7136 12394 sd(M Intercept) 0.57 9227 13467 sd(P Intercept) 1.21 3742 7820 sd(D Intercept) 0.22 2522 4449 cor(hu I Intercept, hu O Intercept) 0.73 286 650 cor(hu_I_Intercept,hu_M_Intercept) 0.75 230 279 cor(hu_0_Intercept,hu_M_Intercept) 0.71 7571 12817 cor(hu_I_Intercept,hu_P_Intercept) 0.49 277 424 cor(hu_0_Intercept,hu_P_Intercept) 5819 0.64 10436 0.02 0.76 0.14 -0.02 0.06 0.18 0.05 0.28 0.82 1.00 0.51 1.01 cor(hu_M_Intercept,hu_P_Intercept) 0.79 7406 12966 cor(hu_I_Intercept,hu_D_Intercept) 0.25 0.29 0.06 0.18 0.40 0.28 0.48 1.00 12809 0.38 0.05 0.30 0.50 1.00 12920 0.25 357 828 cor(hu_0_Intercept,hu_D_Intercept) 15636 cor(hu M Intercept, hu D Intercept) 15613 cor(hu P Intercept, hu D Intercept) 16354 Population-Level Effects: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS I Intercept 8.89 0.16 8.58 9.21 1.00 21787 16667 4.90 0.27 4.41 5.47 1.00 1422 5.74 0.07 5.61 5.88 1.00 8621 0.49 0.11 0.27 0.71 1.00 10158 5.42 0.05 5.33 5.51 1.00 11171 -0.69 0.11 -0.90 -0.48 1.00 9080 4.57 0.08 4.41 4.73 1.00 2558 -1.41 0.15 -1.69 -1.12 1.00 9779 hu I Intercept 6191 8621 O Intercept 12871 hu O Intercept 13361 M Intercept 14363 hu M Intercept 12413 2558 9779 P Intercept 5717 -1.12 1.00 0.15 -1.69 0.09 / 1 0.15 hu P Intercept -1.41 13055 5.04 3.63 31497 D Intercept 5.21 1.00 16373 3.33 hu D Intercept 0.16 3.95 1.00 14340 15565 0.14 0.20 -0.24 I Male 0.53 1.00 22310 15625 0.26 0.86 1.00 0.35 -0.16 I zAge 18640 15931 I_zChronic -0.01 0.14 -0.28 0.26 1.00 14296 13667 ``` | I Male:zAge | -0.09 | 0.38 | -0.84 | 0.65 | 1.00 | 20079 | 16899 | |----------------|-------|------|-------|-------|------|-------|-------| | hu I Male | -0.24 | 0.25 | -0.73 | 0.25 | 1.00 | 21402 | 16517 | | hu I zAge | 0.37 | 0.35 | -0.32 | 1.06 | 1.00 | 13992 | 14891 | | hu I zChronic | -1.62 | 0.22 | -2.05 | -1.19 | 1.00 | 6825 | 11333 | | hu I Male:zAge | -0.62 | 0.50 | -1.61 | 0.35 | 1.00 | 16033 | 15356 | | O Male | 0.05 | 0.08 | -0.10 | 0.20 | 1.00 | 9507 | 13620 | | O_zAge | 0.39 | 0.10 | 0.20 | 0.58 | 1.00 | 8437 | 12314 | | O_zChronic | 0.28 | 0.07 | 0.15 | 0.41 | 1.00 | 8846 | 12984 | | O_Male:zAge | -0.33 | 0.15 | -0.63 | -0.04 | 1.00 | 9419 | 12128 | | hu_O_Male | 0.48 | 0.11 | 0.27 | 0.69 | 1.00 | 10413 | 14088 | | hu_O_zAge | 0.25 | 0.14 | -0.02 | 0.52 | 1.00 | 7979 | 12173 | | hu_O_zChronic | -1.76 | 0.10 | -1.97 | -1.56 | 1.00 | 8391 | 12484 | | hu O Male:zAge | -0.25 | 0.20 | -0.64 | 0.15 | 1.00 | 9544 | 13112 | | $M_{Male}$ | -0.05 | 0.05 | -0.14 | 0.05 | 1.00 | 12025 | 14856 | | M zAge | 0.16 | 0.07 | 0.03 | 0.29 | 1.00 | 10231 | 13725 | | M zChronic | 0.27 | 0.05 | 0.19 | 0.36 | 1.00 | 10729 | 14280 | | M_Male:zAge | -0.03 | 0.10 | -0.23 | 0.17 | 1.00 | 11032 | 14208 | | hu_M_Male | 0.61 | 0.10 | 0.42 | 0.81 | 1.00 | 9499 | 12649 | | hu M zAge | 0.27 | 0.13 | 0.01 | 0.54 | 1.00 | 7510 | 11985 | | hu M zChronic | -1.95 | 0.10 | -2.15 | -1.76 | 1.00 | 8275 | 12726 | | hu_M_Male:zAge | -0.17 | 0.19 | -0.55 | 0.20 | 1.00 | 8439 | 12221 | | P_Male | -0.07 | 0.09 | -0.24 | 0.10 | 1.00 | 3052 | 5388 | | P_zAge | 0.42 | 0.11 | 0.21 | 0.63 | 1.00 | 2944 | 6374 | | PzChronic | 0.69 | 0.07 | 0.54 | 0.84 | 1.00 | 2657 | 5592 | | P Male:zAge | -0.14 | 0.17 | -0.48 | 0.19 | 1.00 | 3143 | 6377 | | hu P Male | 0.79 | 0.13 | 0.54 | 1.05 | 1.00 | 10358 | 13065 | | hu P zAge | 0.09 | 0.17 | -0.25 | 0.42 | 1.00 | 7346 | 11145 | | hu_P_zChronic | -2.51 | 0.13 | -2.78 | -2.26 | 1.00 | 8334 | 11681 | | hu P Male:zAge | -0.71 | 0.25 | -1.20 | -0.23 | 1.00 | 8156 | 12633 | | D Male | 0.20 | 0.09 | 0.02 | 0.39 | 1.00 | 30335 | 16576 | | D zAge | -0.18 | 0.11 | -0.40 | 0.04 | 1.00 | 21928 | 16158 | | D zChronic | -0.08 | 0.08 | -0.25 | 0.08 | 1.00 | 27310 | 16423 | | D Male:zAge | -0.12 | 0.17 | -0.46 | 0.22 | 1.00 | 22830 | 15607 | | hu D Male | 0.25 | 0.14 | -0.03 | 0.52 | 1.00 | 16883 | 16435 | | hu D zAge | 0.44 | 0.18 | 0.08 | 0.80 | 1.00 | 12421 | 15030 | | hu D zChronic | -0.62 | 0.13 | -0.88 | -0.37 | 1.00 | 13946 | 14235 | | hu_D_Male:zAge | -0.62 | 0.27 | -1.15 | -0.10 | 1.00 | 14262 | 14293 | | | | | | | | | | Family Specific Parameters: | _ | Estimate | Est.Error | 1-95% CI | u-95% CI | Rhat | Bulk_ESS | Tail_ESS | |---------|----------|-----------|----------|----------|------|----------|----------| | sigma_I | 0.76 | 0.12 | 0.53 | 0.98 | 1.01 | 2056 | 5287 | | sigma_O | 1.07 | 0.02 | 1.04 | 1.11 | 1.00 | 17614 | 15334 | | sigma_M | 1.02 | 0.01 | 0.99 | 1.04 | 1.00 | 23069 | 15214 | | sigma_P | 0.92 | 0.01 | 0.90 | 0.94 | 1.00 | 23784 | 15883 | | sigma_D | 0.93 | 0.04 | 0.85 | 1.00 | 1.00 | 5500 | 11237 | #### 5. Direct insurance utilization model This model is only used to estimate the standardized health care costs of individuals who might be crowdedout of the direct insurance market. The data is similar to the MEPS model, but restricted to individuals with directly-purchased insurance. ``` Family: hurdle lognormal Links: mu = identity; sigma = identity; hu = logit Formula: UScore \sim 1 + s(Chronic, k = 3) + s(zAge, k = 3) + Male + Race + Education + zPOV + (1 | VARSTR) hu \sim 1 + Chronic + zAge + Male + Race + Education + zPOV + (1 | VARSTR) Data: model dataset (Number of observations: 3942) Samples: 4 chains, each with iter = 2000; warmup = 1000; thin = 1; total post-warmup samples = 4000 Smooth Terms: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sds(sChronic 1) 0.77 0.59 0.03 2.19 1.00 <del>3</del>596 1865 sds(szAge 1) 0.58 0.49 0.02 1.85 1.00 2758 2301 Group-Level Effects: ~VARSTR (Number of levels: 165) Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS 0.22 1.00 709 sd(Intercept) 0.13 0.05 0.02 932 0.07 0.06 0.35 1.00 871 591 sd(hu Intercept) 0.23 Population-Level Effects: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS Intercept 7.05 0.28 6.50 7.59 1.00 1520 -0.32 0.34 -1.01 0.34 1.00 1497 hu Intercept 1891 -0.30 0.04 -0.39 -0.22 1.00 9360 Male 2789 0.28 -0.76 0.32 1.01 0.27 -0.76 0.29 1.00 1514 -0.23 2275 RaceAsian 1474 -0.24 RaceBlack 2211 0.24 1.01 1483 RaceHispanic -0.30 0.27 -0.83 2256 0.08 0.10 0.05 0.01 -0.48 RaceOther 0.29 0.65 1.00 1478 0.64 1.00 0.31 1.00 0.15 1.00 0.06 1.00 1482 -0.41 RaceWhite 0.27 2055 -0.20 -0.13 5659 EducationGraduate 0.13 3358 0.07 3229 3221 EducationHSDGED -0.13 0.10 -0.32 4123 3376 EducationNodegree 0.10 -0.19 0.22 1.00 0.02 4185 3128 EducationOther 3151 7883 0.04 EducationUnknown 0.08 -0.12 0.19 1.00 3251 0.03 -0.12 -0.02 1.00 -0.07 2623 0.07 -0.93 -0.67 1.00 6464 hu Chronic -0.80 3107 hu zAge 0.09 0.05 -0.01 0.18 1.00 5901 2926 \begin{array}{ccc} 0.05 & -0.01 \\ 0.07 & 0.51 \\ 0.34 & -0.91 \end{array} hu Male 0.65 0.79 1.00 6943 3144 0.43 1.00 1463 0.52 1.00 1460 0.43 1.00 1442 -0.15 1.00 1686 -0.28 1.00 1450 -0.24 hu RaceAsian 2071 -0.14 -0.22 0.33 -0.7. 0.32 -0.86 0.43 1.00 0.36 -1.57 -0.15 1.00 0.33 -1.56 -0.28 1.00 1 00 -0.07 1.00 0.33 -0.77 hu RaceBlack 2128 hu RaceHispanic 2089 hu_RaceOther -0.87 2301 hu RaceWhite -0.93 1450 1876 5499 -0.53 0.31 0.28 hu EducationGraduate 2784 0.12 0.16 2658 3473 0.56 1.00 0.58 1.00 hu EducationHSDGED 0.07 3197 -0.02 3412 hu EducationNodegree 0.09 0.18 -0.27 3445 hu EducationOther 0.44 1.00 3257 0.11 0.13 hu EducationUnknown -0.14 0.36 1.00 2976 3267 hu zPOV -0.00 0.05 -0.09 0.08 1.00 9087 2908 -0.36 -0.41 sChronic 1 0.03 -0.29 1.00 4413 2831 -0.14 0.03 -0.20 -0.08 1.00 7076 3182 szAge 1 Family Specific Parameters: Estimate Est.Error 1-95% CI u-95% CI Rhat Bulk ESS Tail ESS sigma 1.09 0.02 1.06 1.13 1.00 5269 <u>2</u>557 ```